高エネルギー重イオン衝突実験による 直接光子の楕円的方位角異方性の測定 (Measurement of p^0 and direct photon v_2 in $s_{NN} = 200 GeV Au+Au$ collision at RHIC-PHENIX) The Physical Society of Japan 61th Annual Meeting # Kentaro MIKI for the PHENIX collaboration University of Tsukuba ### 1-1. Introduction ~ probe of QGP ~ #### **Quark Gluon Plasma** Studying the QGP state by Relativistic Heavy Ion Collider. difficulty of QGP study 1. We can not see QGP directly 2. large back ground probe of initial state of collision Photon doesn't interact with any other hadrons and they keep their conditions when they are generated in final state. ### 1-2. Introduction ~ direct photon~ prompt photon thermal photon photon form jet fragmentation hadron decay #### direct photon #### inclusive photon Example of direct photon analysis : measurement of R_{AA} $$R_{AA} = \frac{(1/N_{evt})d^2N_{AA}/dp_Td\eta}{(\langle N_{coll} \rangle/\sigma^{NN}_{inel})d^2\sigma^{NN}/dp_Td\eta}$$ We estimate the elliptic flow (v_2) of direct photon to study initial state of collisions. ### 2-1. Motivation ~ elliptic flow of direct photon ~ #### Expectation of photon v₂ at relativistic heavy ion collisions hadron decay **Direct photon** prompt photon Thermal photon photon from jet fragmentation $$\frac{dN}{d(\phi - \Psi)} = N_0(1 + 2v_1\cos(\phi - \Psi) + 2v_2\cos(2(\phi - \Psi)) + \dots)$$ ### 2-2. RHIC-PHENIX #### **RHIC** The Relativistic Heavy Ion Collider (RHIC) at Brookhaven National Laboratory is a world class scientific research facility that began operation in 2000, following 10 years of development and construction. <u>lead scintillator (PbSc)</u> energy resolution 2.1 ⊕ 8.1 %/ E^{1/2} [GeV] $|\eta| < 0.375 \quad \Delta \phi = 90^{\circ} \times 2$ lead glass (PbGI) energy resolution 0.76 ⊕ 5.95 %/ E^{1/2} [GeV] ### 3-1. method of calculation #### Ex. π^0 and inclusive photon v_2 ### 3-2. calculation of π^0 V_2 Energy cut (E_{core} >0.2 GeV) shower shape cut $(\chi^2 < 3)$ EMCal TOF (TOF < 1.2 ns) charged veto (pc3hit > 6.5 cm) Invariant mass = $$\sqrt{2E_1E_2\left(1 - \frac{x_1x_2 + y_1y_2 + z_1z_2}{l_1l_2}\right)}$$ calculation step of $p^0 v_2$ photon ID by EMCal π^0 PID invariant mass azimuthal distribution of π^0 fitting by $N_0[1+2v_2\cos\{2(\phi-\Psi)\}]$ correction by reaction plane resolution ### 4-1. result ~ π⁰ v₂ ~ We estimate the π^0 v₂ more than 1 GeV p_T region (work in progress). This plot compared to charged hadron v₂ (PHENIX preliminary) and run 2 result. ### 4-2. result ~ hadron (π⁰ or η) decay photon v₂ ~ This plot shows the hadron $(\pi^0 \text{ or } \eta)$ decay photon from π^0 or Kaon v_2 . Input of π^0 decay photon is fitting function of π^0 v_2 . Input of η decay photon is Kaon v_2 (PHENIX preliminary). ### 4-3. result ~ inclusive photon v₂ ~ We calculate the inclusive photon and compared to results of previous analysis. ### 4-4. result ~ subtract the hadron decay ~ This plot shows v_2 of subtracted the hadron decay photon from inclusive photon. ### 4-5. result ~ centrality dependence ~ #### work in progress These plots show centrality dependence of subtracted photon v_2 . ### 5. summary and to do list #### summary - + We estimate v_2 of π^0 , inclusive photon, and subtracted photon to study initial state of relativistic heavy ion collisions and QGP. - + We used Au+Au collisions data set in $s_{NN} = 200 \text{GeV}$ at RHIC-PHENIX. - + Compared to results of previous analysis. - + We show the subtract photon at less than 5 GeV p_T region, and these results are still work in progress. #### to do - + need to more study about systematical error. - + study of v₂ calculation methods - + estimate the direct photon v₂ from inclusive photon and hadron decay photon. - + prepare to show result at more large p_T range. # Ex. Back up ## Ex. Introduction (generation of photon) Typical generation of photon at heave ion collisions Photons from thermal equilibrium state. These photon have thermal information of initial state. And, these photons are important of studying expansion process about hottest matter. DIEIIISSTIAIIIUIIU #### Ex. Introduction ~ elliptic flow ~ #### 直接光子の楕円的方位角異方性を測る #### 楕円的方位角異方性 (v₂) **衝突初期**の反応関与部の幾何学的異方性が 粒子の運動量空間における異方性に反映される 粒子の生成過程を探る上で重要な情報源 $$\frac{dN}{d(\phi - \Psi)} = N_0(1 + 2v_1\cos(\phi - \Psi) + 2v_2\cos(2(\phi - \Psi)) + \dots)$$ φ:発生粒子の方位角 Ψ: reaction planeの方位角 #### 反応平面法(reaction plane) ビーム軸方向とインパクトパラメータ方向が張る平面 # 例:荷電ハドロンのv₂ Kentaro MIKI ### Ex. systematical error propagate direct photon systematic error > hadron decay photon error centrality [%] centrality [%] systematic error systematic error from reaction plane from reaction plane determination [%] determination [%] 00-10 10-20 20.60970 5.1132120-30 3.94074 30-40 3.75969 40 - 504.0568450-60 4.6062860 - 7022.52510 13.4326 00 - 2020-40 3.8683 40-60 4.2534500 - 924.5 pi0 PID η contamination reaction plane determination inclusive photon error > calculation method difference reaction plane determination R=N(inc.)/N(BG.) error from PPG042 there are same component they have to remove when error propagate of direct photon #### reaction plane determination | F0-43 | | |----------------|--------------------| | centrality [%] | systematical error | | | from π^0 PID | | | in high p_T [%] | | $00 \sim 20$ | 6.54137 | | $20 \sim 40$ | 7.66519 | | $40 \sim 60$ | 5.72981 | | $00 \sim 92$ | 5.61786 | #### π^0 PID | systematical error | | |-------------------------|--| | from calculation method | | | of inclusive photon | | | in high p_T [%] | | | 5.36431 | | | 4.16751 | | | 3.72115 | | | 4.91141 | | | | | calculation method of inclusive photon 27/Mar/2006 Kentaro MIKI 17 ### Ex. systematical error propagate inclusive hadron decay As systematic error of inclusive photon, I have estimated error from calculation method difference and reaction plane determination. The error from photon PID have not estimated yet. Please refer to my analysis note for calculation method. R=N(inc.)/N(BG.) error